

national network of state school improvement leaders

School Improvement Grant (SIG) Intervention Models

A webinar series prepared by the **Center on Innovation & Improvement** for use by the regional comprehensive centers and state education agencies to inform local education agencies.

National Network of State School Improvement Leaders (NNSSIL)

Mission

To provide collegial support among state leaders of school improvement to build, utilize and disseminate a robust body of knowledge of professional practices leading to systemic educational change.

Membership

- □ 50+ SEAs and territories
 □
- 16 Regional Comprehensive Centers (RCCs)
- CII & CCSSO as administrative partners

For more information: http://www.centerii.org/leaders

COMPREHENSIVE TECHNICAL ASSISTANCE CENTERS

The U.S. Department of education supports a system of "comprehensive technical assistance centers" cossisting of 16 regional centers and five national content centers. These centers provide technical assistance primarily to state education agencies, with the regional centers directly serving the states in their regions and the content centers providing expertise, materials, and tools to aid the regional centers in their work.

NATIONAL CONTENT CENTERS

Assessment and Accountability Comprehensive Center

Center on Innovation & Improvement

Center on Instruction

National Comprehensive Center for Teacher Quality

National High School Center

For directory of the centers

see: www.centerii.org

REGIONAL COMPREHENSIVE CENTERS

- Alaska Comprehensive Center
- Appalachia Region Comprehensive Center
- California Comprehensive Center
- □ Florida & Islands Comprehensive Center
- Great Lakes East Comprehensive Center
- Great Lakes West Region Comprehensive
 - Center
- The Mid-Atlantic Comprehensive Center
- Mid-Continent Comprehensive Center
- New England Comprehensive
- New York Comprehensive
- North Central Comprehensive Center
- Northwest Regional Comprehensive
- Pacific Comprehensive Center
- Southeast Comprehensive
- Southwest Comprehensive Center
- Texas Comprehensive Center

Featured Presenter

Lauren Morando Rhim
Member, Scientific Council, Center on Innovation & Improvement
and Education Consultant

THE RESTART MODEL

Definition/scope of the school restart model

Theory of action underlying the restart model

Strategies to maximize impact of school restart

Timelines

Pitfalls to avoid

Guiding questions

Key resources

DEFINITION: SCHOOL CHANGE STRATEGIES

7

Turnaround

Restart

Closure

Transformation

DEFINITION: RESTART MODEL

LEA converts a school or closes and reopens a school under a charter school operator, a charter management organization (CMO), or an education management organization (EMO) that has been selected **through a rigorous review process.**

A restart model must enroll, within the grades it serves, any former student who wishes to attend the school. A rigorous review process could take such things into consideration as an applicant's team, track record, instructional program, model's theory of action, sustainability.

As part of this model, a State must review the process the LEA will use/has used to select the partner.

Across-the-board change

Authority to do things differently

Based upon a relationship outlined in a performance contract

Restart School

Converts to charter

Performance contract

Charter School Board

Education
Management
Organization

Charter Management Organization

Independent Operator Education Management Organization

Charter Management Organization Starting fresh allows a state, district, or other authorizing entity to break the cycle of low achievement by making deep and fundamental changes to the way the school operates

Source: National Association of Charter School Authorizers (2005). Starting Fresh Series

To realize the full potential of restarting low-achieving schools, states/districts must:

- define explicit expectations for performance;
- empower high capacity school leaders to make dramatic changes absent avoidable intrusion from external governing bodies (e.g., state, school district, or authorizer);
- create a positive new school culture that will catalyze success;
- recruit and retain skilled and committed educators to the schools and classrooms with the greatest need; and
- satisfy and engage parents in order to keep them in public schools.

Source: National Association of Charter School Authorizers (2005). Starting Fresh Series

STRATEGIES: PLANNING CHECKLIST

13

Allocate time to plan / prepare

Establish rigorous selection process

Recruit and select highly skilled providers/leaders

- Board and/or EMO/CMO-level
- ullet School level (principal / CEO)

Establish conditions to support restart

- Freedom to act
- Staff aligned with mission / approach

Engage parents and community

Implement effective instructional practices and rigorous performance accountability

STRATEGIES: ESTABLISH RIGOROUS SELECTION PROCESS

14

Rubric to assess CMO/EMO quality*

Academic?

Fiscal and operational?

Potential?

National Association of Charter School Authorizers

^{*}Adapted from Rhim, L. M. (2009). Charter School Replication: Growing a Quality Charter School Sector.

STRATEGIES: RUBRIC TO ASSESS CMO/EMO ACADEMIC ACHIEVEMENT

1 4

What is the CMO/EMO's academic performance relative to local and state averages?

Has the CMO/EMO demonstrated student academic growth over time, particularly among student populations similar to the target population for the proposed replication?

Has the CMO/EMO demonstrated improved graduation rates and readiness for post-secondary education?

What is the post-secondary success rate of graduates of CMO/EMO schools?

Is there evidence of unmet demand for the school model (e.g., waitlists)?

STRATEGIES: RUBRIC TO ASSESS CMO/EMO FISCAL AND OPERATIONAL RECORD

16

Does the CMO/EMO have a track record of successfully recruiting high-quality school leadership and instructional personnel?

Has enrollment in schools operated by the CMO/EMO been stable or grown over time?

Does the application from the CMO/EMO include evidence of a well-functioning governance board or boards?

Has the CMO/EMO met state and federal financial reporting requirements in the states in which it operates?

Does the CMO/EMO's most recent fiscal audit indicate positive financial health?

STRATEGIES: RUBRIC TO ASSESS CMO/EMO POTENTIAL

17

Plan for sustainable growth?

- Specific projections regarding anticipated growth?
- Rational plan reflecting awareness of key policy issues and potential challenges?
- Appropriate performance expectations based on evidence?
- Skilled and stable management team charged with leading restart effort?
- Practical plan to create pipeline of teachers and leaders?

Evidence of Successful Transferability?

- Corporate mission and vision statement?
- Evidence based educational model reflecting best practice?
- Coherent corporate voice regarding school model reflecting clear company culture?
- Capacity to provide professional development to support school model?
- Plan to train all new school personnel on an ongoing basis?
- Means to track fidelity of implementation of school model?

Cultivate supply of restart providers (e.g., non-profits, charter operators, IHE)

Extend freedom to act

Attract restart providers (e.g., EMO/CMO's with track record of success)

Develop rigorous selection criteria

Negotiate relationship terms

Hold providers accountable for outcomes

STRATEGIES: PERFORMANCE ACCOUNTABILITY CHECKLIST

Establish clear, measurable, and achievable student achievement and organizational performance goals;
Collect a tangible body of evidence;
Establish process for evaluation that includes examining academic, organizational, financial and compliance data;
Develop data gathering and reporting cycle;
Articulate consequences for failure to meeting performance targets
Prepare to retry if restart falters, and
Develop criteria for renewal or revocation of the contract.

Feb '10

March-April '10

May '10

Fall '10

- Feb 2010
 SEAs' SIG
 applications
 due to ED
- ED awards SIG grants to States
- LEA application process
- SEA awards grants to LEAs
- LEAs begin implementation
- SIG schools open/reopen

FAST TRACK- AND EXTENDED-PLANNING RESTART

Fast - Track Planning Restart

March – September Extended Planning Restart

September
September

22

MARCH

APRIL

MAY

JUNE -AUGUST

SEPTEMBER

OCTOBER

- Develop selection criteria
- Release call for proposals
- Establish selection process
- Review proposals
- Conduct due diligence
- Negotiate relationship terms
- Hire skilled restart leader
- Recruit skilled teachers
- State to review the process the LEA will use/has used to select the partner

- Complete hiring all school personnel
- Develop plan to manage assets (e.g., curriculum materials, furniture, and technology) that "belong" to the school
- Analyze data and problem solve
- Develop plan based on detailed data analysis of school culture and capacity
- Professional development
- Establish action plan with high priority goals and benchmarks

- Implement plan based on detailed data analysis of school culture and capacity
- Track adoption of model and establishment of positive school culture
- Monitor instructional practices
- •Asses benchmark student assessment data

 Initiate ongoing cycle of continuous progress monitoring and adjustment

EXTENDED PLANNING RESTART TIMELINE

2:

June	July	August	Sept	Oct	Nov	Dec – May	> Feb
 Develop plan for neighborhood students currently enrolled in school Develop plan to manage assets (e.g., curriculum materials, furniture, and technology) that "belong" to the school Close school identified for restart 	• Issue Request for proposals	 Review proposals Conduct due diligence Implement temporary enrollment plan for neighborhood students Launch campaign to build community support for restart 	 Review proposals Select provider 	 Announce provider selected to lead restart Implement staff evaluation system 	 Establish roles and responsibilities Develop recruitment pipeline of skilled teachers Planning based on conditions and school capacity 	staff replacements •Hire proactively	 Recruit personnel Assess progress

Weak charter statute that limits charter schools' operational autonomy

Language requiring majority of teachers to approve conversion to charter status

Inequitable charter school funding statutes

Prescriptive district procurement procedures that preclude merit-based selection of restart providers

Inhibiting autonomy that leads to inhibiting implementation of CMO/EMO or charter school model

PRACTICAL PITFALLS TO AVOID

25

"Conventional wisdom" about degree of prescription outlined in collective bargaining agreements

Weak/bureaucratic—as opposed to performance based—provider selection procedures

Ambiguous relationship terms

Failure to consistently implement effective instructional practices

Undefined accountability metric

Absence of consequences for failure to meet performance goals

GUIDING QUESTIONS

What policy barriers may impede efforts to leverage the restart approach?

What steps are required to cultivate a pipeline of restart providers?

How can I leverage federal funding to stimulate a supply of restart providers?

Is the statewide system of support aligned to scaffold restart efforts?

RESOURCES

The Center for Comprehensive School Reform and Improvement. (2009). School restructuring, What works when? A guide for education leaders. Washington, DC: Learning Points Associates. Retrieved from

http://www.centerforcsri.org/files/School Restructuring Guide.pdf

Hassel, B. C., & Hassel, E. A. (2005). Starting fresh in low-performing schools: A new option for school district leaders under NCLB. Chicago, IL: National Association of Charter School Authorizers. Retrieved from

http://www.qualitycharters.org/i4a/pages/Index.cfm?pageID=338

- Kowal, J.M., & Arkin, M.D. (2005). Contracting with external education management providers. In Learning Points Associates, School restructuring options under No Child Left Behind: What works when? Naperville, IL: Author. Retrieved from http://www.ncrel.org/csri/resources/ncrel/knowledgeissues/Contracting.pdf
- National Association of Charter School Authorizers. (2005, July.) Resource toolkit for working with education service providers. Chicago, IL: Author. Retrieved from http://www.qualitycharters.org/files/public/ESPToolkit2005.pdf
- National Association of Charter School Authorizers (2009). Principles and standards for quality charter school authorizing: Revised edition. Chicago, IL: Author. Retrieved from http://www.qualitycharters.org/files/public/Principles and Standards 2009.pdf

RESOURCES

- National Charter School Research Project (2007, August). Quantity counts: The growth of charter school management organizations. Seattle, WA: Center on Reinventing Public Education.
- National Resource Center on Charter School Finance and Governance (2010). *Empowering teachers through a CMO-created union*. Washington, DC: Author. Retrieved from http://www.charterresource.org/
- National Resource Center on Charter School Finance and Governance (2010). *Implementing an in-house approach to teacher training and professional development*. Washington, DC: Author. Retrieved from http://www.charterresource.org/
- National Resource Center on Charter School Finance and Governance (2010). Mapping the landscape of charter management organizations: Issues to consider in supporting replication. Washington, DC: Author. Retrieved from http://www.charterresource.org/
- National Resource Center on Charter School Finance and Governance (2010). Scaling up charter management organizations: Eight key lessons for success. Washington, DC: Author. Retrieved from http://www.charterresource.org/
- Perlman, C. L., & Redding, S. (Eds). (2010). Handbook on effective implementation of school improvement grants. Lincoln, IL: Center on Innovation & Improvement. Retrieved from http://www.centerii.org/survey
- Redding, S. (2006). The mega system: Deciding. Learning. Connecting. Lincoln, IL: Academic Development Institute. Retrieved from www.centerii.org/survey

RESOURCES

- Redding, S. (2010). Selecting the intervention model and partners. Lincoln, IL: Center on Innovation & Improvement. Retrieved from www.centerii.org/survey
- Redding, S., & Walberg, H. (Eds.). (2008). *Handbook on statewide systems of support*. Lincoln, IL: Center on Innovation & Improvement. Retrieved from www.centerii.org/survey
- Rhim, L. M. (2009). Charter School Replication: Growing a Quality Charter School Sector.

 National Association of Charter School Authorizers.

 http://www.qualitycharters.org/files/public/Charter School Replication Policy Guide.

 pdf
- Rhim, L. M., & Brinson, D. (2010). Retrofitting bureaucracy: Factors influencing charter schools' access to federal entitlement programs. Lincoln: ILThe Center on Innovation & Improvement. Retrieved from http://www.centerii.org/survey
- Walberg, H. J. (Ed.). (2007). Handbook on restructuring and substantial school improvement. Lincoln, IL: Center on Innovation and Improvement. Retrieved from www.centerii.org/survey

FURTHER QUESTIONS....

http://www.centerii.org/

Webinar citation:

Center on Innovation & Improvement (Writer, Producer), & Council of Chief State School Officers (Producer). (2010, March). School improvement Grant (SIG) intervention models: The restart model. [audiovisual recording]. Prepared for the National Network of State School Improvement Leaders. Lincoln, IL: Center on Innovation & Improvement. Retrieved from http://www.centerii.org/